Proposed Regulation to Limit Ozone Emissions from Indoor Air Cleaning Devices California Air Resources Board **September 27, 2007** #### **Outline** - Background - AB 2276 Requirements - Regulation Development - Proposed Regulation Overview - Economic, Exposure and Health Impacts - Proposed Revisions - Staff Recommendation ## Harmful Health Effects of Ozone - A primary component of photochemical smog - Highly reactive molecule, damages airway tissues - Inflammation and irritation - Chronic exposure can cause permanent lung damage - Can exacerbate asthma - Chronic exposure may increase risk of death in susceptible populations - CAAQS*: 0.070 ppm 8-hour average 0.09 ppm 1-hour average ARB, 2005. Review of California Ambient Air Quality Standard for Ozone. #### **Indoor Ozone** - Ineffective at removing indoor pollutants - Reduces microbial activity only at very high levels (> 5 ppm) - Chemical reactions increase formaldehyde and ultrafine PM (even below 0.050 ppm) - Reduces some odors, but also impairs sense of smell ## **Primary Types of Air Cleaners** - Mechanical filtration devices: use a filtering media (little or no ozone) - Ionizers and electrostatic precipitators: electronic devices that may emit ozone as a by-product of operation (typically low levels) - Devices listed above can be effective at cleaning indoor air when sized and used correctly - Ozone generators: electronic devices that intentionally emit ozone (very high levels) ## Air Cleaner Usage in California - Found in 14% of California households - 50% purchase to improve allergies and asthma - Other reasons for purchase: - Improve indoor air quality - Reduce dust and pet dander - 70% of purchased models are still in use - Most operated 24 hours a day, year round - 70% believed indoor air quality improved #### Ozone Generators in California - Comprise about 15% of air cleaners sold in California - Found in 2% of households - Exposure of 500,000+ people to elevated indoor ozone levels - 45% of these households include children - Indoor ozone exposures well above CAAQS ### AB 2276 Provisions ### Regulation must include: - Ozone emission concentration standard; equivalent to FDA limit (0.05 ppm) - Medical and non-medical devices in occupied spaces - Test procedures: must consider existing test methods (ANSI and UL) - Certification procedures - Package labeling requirements - Adoption by December 31, 2008 ## AB 2276 Provisions, Cont. #### Regulation may include: - Ban on sale of devices that exceed ozone standard - Exemption for air cleaners that emit de minimis levels of ozone - Any other element deemed necessary to protect public health ## Regulation Development - Three public workshops and comment periods - Survey of manufacturers - Numerous conference calls and meetings - Testing laboratories - Industry representatives - Scientific research experts - Environmental health organizations - General public outreach program - Ozone generator fact sheet - Ozone generator list on webpage ## **Proposed Regulation Overview** - Ozone standard of 0.050 ppm - Electrical safety testing - ARB certification - Labeling requirements for devices, packaging and sales materials # Ozone Emission Concentration Standard - Devices must meet 0.050 ppm ozone standard - Consistent with federal standard - Test method: ANSI / UL Standard 867, 2007 Section 37 revision ### **Affected Devices** - Medical and non-medical air cleaners - Air cleaners designed for: - Single room - Whole floor - Whole house - Vehicles - Personal use - Devices advertised, offered for sale or sold in California # **Exemptions: Industrial Use and In-duct Devices** - Industrial use: devices used solely for industrial applications - Must be manufactured, advertised, and marketed for industrial use only - Must be obtained only via industrial suppliers - Must be labeled: "Solely for industrial use. Potential health hazard: emits ozone." - In-duct Systems: must be an integrated component of a central air system ## **Industrial Uses Exempted** - "Industrial Use" means the use of ozone for: - Water purification - Microbe control on produce - Oxidation / disinfection in electronics, chemical, pharmaceutical, and biotechnology industries - Bleaching etc. in pulp and paper industry - Odor control of industrial stack gases or wastewater - Odor and smoke control in hotels in unoccupied areas - Mold remediation in unoccupied areas - Fire and smoke damage remediation in unoccupied areas ### **Devices Must Be Certified** - Must be ARB certified for sale in California - Applications may be submitted by the manufacturer or a representative, and include: - Manufacturer and model information - Test results and signatures - Applications reviewed for: - Completeness (max. 30 days) - Approval (max. 60 days) - Certification issued to manufacturer #### **Ozone Test Method** - Staff selected 2007 Revision of Section 37 of the ANSI / UL Standard 867 - 24-hour chamber test - Standard currently used by industry - Reduces time and resource requirements to develop new method - Final ANSI revision expected in November 2007 - N.R.T.L. and OSHA Program 2 laboratory testing - Testing of one model within a model group - Mechanical filtration only devices exempted de minimis ozone emissions ## **Electrical Safety Test Required** - Electrical safety testing ensures safety if device is modified to comply - Most devices: ANSI / UL Standard 867 - Mechanical filtration-only devices: ANSI / UL Standard 507 - Must display the certification mark **Examples:** ## Labeling Requirements - All devices sold in California must be labeled - Medical device packaging must comply with federal law and include "ARB certified" - Non-medical devices must display "This air cleaner complies with the federal ozone emissions limit. ARB certified" - Any non-industrial device sold via Internet or catalog that is not ARB certified must display specified warning label on the relevant pages ## **Additional Requirements** - Manufacturers must notify California distributors, retailers and sellers within 12 months of the regulation effective date - Contact information for all California distributors, retailers, and sellers must be provided to ARB - Must retain records for 3 years; provide to ARB upon request ### **Penalties** - Certification applications may be denied, or a certification revoked or suspended - ARB may order product recall and replacement with compliant products - Other penalties authorized by law, such as fines, apply as well ## **Economic Impacts** - 61 manufacturers and their distributors may be affected (6 manufacturers located in California) - About 200 models may require certification - Primary costs from testing and labeling - Estimated annual cost per manufacturer - Compliance costs: \$13,600 \$86,800 - Decrease in profitability: typically less than 1%, but up to 10% for small ozone generator manufacturers - Or cost to consumer may increase up to \$11-\$16 per unit (most currently cost \$100 - \$700) - Conclusion: No significant impact ## **Exposure and Health Impacts** - Prevent exposures of over 500,000 Californians to indoor ozone levels above the 8-hour CAAQS of 0.070 ppm - Prevent Stage 1 Smog Alert levels indoors - Achieve significant health benefits from reductions in indoor ozone exposure - Reduce health risks from ozone reaction byproducts such as formaldehyde and ultrafine particles ## Comments / ARB Response Manufacturer effective date of 12 months is inadequate #### Response: Staff agree, and propose to extend from 12 months to 24 months. Staff propose to present a status report to the Board in September 2008. ## Comments / ARB Response, contd. Alternate ozone test method #### **Response:** Method is already used by industry and most manufacturers endorse its selection Additional warning labels on high emitters; allow dual-use devices #### Response: Labels do not eliminate exposures to high levels; AB 2276 requires 0.050 ppm limit ## **Proposed 15-day Revisions** - Revise Section 94802 language - Incorporate corrected language - Extend the original 12 month manufacturer effective date to 24 months - Include ANSI revision changes: - 8-hour test instead of 24-hour, if steady-state - Reduce run-in period from 72 to 48 hours - Reduce number of exhaust face pre-tests #### **Staff Recommendation** - The proposed regulation: - Is necessary and beneficial for protection of public health - Is technologically and commercially feasible - Utilizes industry test method - Does not produce significant economic impacts - Meets requirements of AB 2276 - Staff recommend approval of the proposed regulation and modifications